NASR

The National Authority for Scientific Research
FORM OF THE GRANT APPLICATION
SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"
SECTOR OPERATIONAL PROGRAM THE INCREASE IN THE ECONOMIC COMPETITIVENESS

PRIORITY AXIS 2 – CDI: Operation 2.2.1

<< TITLE / ACRONYM OF THE PROJECT>>

	REGISTRATION OF THE REQUEST FOR FINANCE

(To be filled in by NASR-IB for Research)

	Institution:

	Number of electronic registration:
	Registration date: day......../month......../year...........

	Number of NASR registration:
	Last and first names of the recording person:

	Number of project call session (competition code): POSCCE-A2-O2.2.1-2009-4
	Signature:

COMPONENTS OF THE COMPLETE FORM OF THE REQUEST FOR FINANCE

1. Information about the applicant

2. Data about the project

3. Conformity with the EU policies and national legislation

4. Project finance package

5. Annexes and certification of application

	PROJECT TITLE
	
	Acronym
	

0. INFORMATION ON THE TYPE OF NON-REIMBURSABLE FINANCIAL AID REQUESTED

The European Regional Development Fund and State Budget

1. INFORMATION ABOUT THE APPLICANT

1.1.1
APPLICANT

	Organization name
	

	Category
	Research Organization

Enterprise

	Sole Registration Code
	
	Entry number in the Register of Commerce
	

	No. in the Register of Associations and Foundations
	Shall not be filled in
	NACE Codes
	
	

	Telephone
	
	Fax
	

	Headquarters mail address
	
	Electronic mail address
	

	Registration in the Register of Prospective Contractors
	YES

NO

1.1.2
TYPE OF APPLICANT:

	Applicant’s form of organization
	

	Incorporation year
	

	Data about the applicant
	2006
	2007
	2008

	Number of employees
	
	
	

	Turnover (RON)
	
	
	

	Revenues from research-development (RON)
	
	
	

1.1.3
THE APPLICANT’S LEGAL REPRESENTATIVE

	Name
	
	Function
	

	Telephone number
	
	Fax number

	

	Mail address
	
	Electronic mail address
	

1.1.4 PROJECT MANAGER

	Name
	
	Function
	

	Telephone number
	
	Fax number

	

	Mail address
	
	Electronic mail address
	

1.1.5
BANK

	Bank / Subsidiary
	

	Address
	

	IBAN account number:
	

1.1.6
NON-REIMBURSABLE FINANCE PREVIOUSLY OR CURRENTLY GRANTED FROM PUBLIC FUNDS

Has the applicant been granted non-reimbursable aid from public funds or a loan from IFI
 in the last 5 years?

	YES
	
	NO
	

If yes, please specify the following information about maximum 5 projects (presented in the descending sequence of calendar years since the financing contract was signed):

	Project title and reference no.
	

	Project value and, if a partnership, the sum allocated to the applicant
	
	Financing source
	

	The year of signing the financing contract
	
	Completion year
	

	Project title and reference no.
	

	Project value and, if a partnership, the sum allocated to the applicant
	
	Financing source
	

	The year of signing the financing contract
	
	Completion year
	

	Project title and reference no.
	

	Project value and, if a partnership, the sum allocated to the applicant
	
	Financing source
	

	The year of signing the financing contract
	
	Completion year
	

	Project title and reference no.
	

	Project value and, if a partnership, the sum allocated to the applicant
	
	Financing source
	

	The year of signing the financing contract
	
	Completion year
	

	Project title and reference no.
	

	Project value and, if a partnership, the sum allocated to the applicant
	
	Financing source
	

	The year of signing the financing contract
	
	Completion year
	

As regards the project that is the subject matter of this request for finance or its components, has any financial support from public funds, including EU funds, been requested?

	
	
	NO
	

If yes, please specify the following information regarding every request:

	Program name
	
	Project registration no.
	

	Project value
	
	Financing source
	

	Short description of components for which financing was requested
	

	Proposal status
	Selected

Rejected

	
	If it was rejected, please mention the reason:

As regards the project that is the subject matter of this request for finance or its components, has any financial support from public funds, including EU funds been requested in the last 5 years?

	
	
	NO
	

If the answer is yes, for each financing granted please state the following:
	Program name
	
	Project registration no.
	

	Project value
	
	Financing source:
	

	Short description of components for which financing was requested
	

	Implementation status
	Ongoing

Finalized

Suspended

	
	If suspended, please state the reason:

2.
DATA ABOUT THE PROJECT

2.1 THEMATIC AREA OF THE PROJECT
	Thematic area of the project
	

	UNESCO Code of the project
	

	Operational Program
	SOP IEC

	Priority Axis
	AP2: COMPETITIVENESS VIA RESEARCH, TECHNOLOGICAL DEVELOPMENT OR INNOVATION

	Intervention field
	D.2.2 „ Investments in CDI infrastructure and development of administrative capability”

	Operation
	O2.21. Developing the available C-D infrastructure and creating a new C-D infrastructure (labs, research centres)

	State aid plan
	Not applicable

	IMPACT registration no.

	 (if applicable)

2.2 LOCATION OF THE PROJECT

	Country
	
	Region
	

	County
	
	Location
	

	Address
	

2.3 DESCRIPTION OF THE PROJECT

Objective of the project

	(The project objectives shall be stated and one should explained how the project contributes to the fulfilment of the competition objectives)

Justification of the necessity of implementing the project

	(to be mentioned why this project is necessary for fulfilling the objectives and what is its added value is from a scientific and economic point of view; to be described the new/ modernized laboratories and types of research had in mind; to be clarified the contribution of this infrastructure related to the increase of the research performance and the international cooperation enhancement)

Project background

	(to specify whether the project proposed represents a component of a more complex project,; to describe comparatively the situation in the field at a national and international level, so that to enable us to determine the performance level of the results estimated to be obtained)

Description of project components

	the project components shall be described - such as new building construction, and modernization of available laboratories, CD equipment purchase, etc. the CD equipment equivalent or more than 100,000 euros shall be described; information that would allow assessing the performance of equipment shall be provided; describe, as much as possible, the national distribution of similar equipment

Description of project activities

	(to describe the project activities and sub-activities for each component/stage, corresponding to the categories of eligible activities; these should be consistent with table 2.6)

Description of the results estimated following the implementation

	(to specify the main results of the project; to be correlated to the indicator description under 2.7)

Direct / indirect beneficiaries

	(to indicate the groups/entities to benefit from/affected by the results of the project, directly or indirectly)

2.4 PROJECT MANAGEMENT
Methodology of implementing the project

	(to present the way in which the implementation of the project is to be managed and the key aspects of its implementation)

Members of the project implementation team

To present the personnel that will play the most important role in the implementation of the project and there will be mentioned the vacant jobs for the project management (which should consist of maximum 5 persons)

	No.
	Last name/First name
	Function
	Responsibilities within the project
	Involvement (no. of months)

	1
	...
	...
	...
	...

	2
	...
	...
	...
	...

	3

	4

	...

Risks

	(to present the main risks related to the implementation of the project as well as the measures of reducing them)

2.5 DURATION OF THE PROJECT

Please specify the duration of project implementation, expressed in months

2.6 SCHEDULE OF ACTIVITIES

Please fill in the table below the activities estimated to be carried out for the implementation of the project, as well as the periods when they will be carried out, correlated with the methodology of implementing the project and section 2.3 Description of the project activities
	No.

	Activity
	From ….

(no. of month since the start of the project)
	To ….

(no. of month since the start of the project)

	1
	Activities of real estate property modernization/extension/ building

(they shall be described in detail for each phase below, as case may be)
	
	

	1.1
	Execution project
	
	

	1.2
	Obtainment of the building permit
	
	

	1.3
	Drawing up the purchase documentation
	
	

	1.4
	Acquisition procedure for constructions / extension / modernization
	
	

	1.5
	Building/ extension / modernization phases (there may be several phases, as case may be)
	
	

	1.6
	Bring into use
	
	

	2
	Acquisition for CD equipments and intangible assets
	
	

	
	Drawing up the acquisition procedure
	
	

	
	The acquisition procedure for CD equipments and intangible assets
	
	

	
	Installing and commissioning the equipments
	
	

	

	
	

	
	Project Management (including information and advertising on the project, described in detail under 2.14)
	
	

2.7
INDICATORS

Fill in the estimated value of performance and outcome indicators in the table. .

	INDICATORS
	Value at the beginning of the implementation period
	Value at the end of the implementation period

	Realization indicators

	CD Labs modernized as following the project (number)
	0
	

	CD Labs new created by the project (number)
	0
	

	CD equipments with a value of over 100.000 euro purchased per project (number)
	0
	

	Modernized/Build Surface (square meters)

	...
	0
	

	...
	0
	

	Result indicators
	0
	

	Created in CD working places due to the project (number)
	0
	

	Working places maintained in the CD due to the project (number)
	0
	

	Private contribution (eligible and non-eligible) of the project solicitor (Lei)
	0
	

	International projects in which the infrastructure will be implicated (number)
	
	

	...
	
	

2.8 PARTNERS INVOLVED IN CARRYING OUT THE PROJECT

Not to be filled in
2.9 RELATION WITH OTHER PROGRAMS / STRATEGIES / PROJECTS / OTHER RELEVANT DOCUMENTS
	No.
	TYPE

(program/strategy /

project/others)
	NAME
	RELATION MODE

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	

2.10
VALUE ADDED TAX

Is the research organization a VAT payer?

	
	
	NO
	

Are there any activities within the project for which you request financing under this request, concerning which the organization is a VAT payer?

	
	
	NO
	

2.11 INCOME GENERATOR PROJECT

Is the project, whose financing you apply for, income generator?

	
	
	No
	

If yes, please estimate the updated value of the net income generated by the project during the first 5 years since the infrastructure has been commissioned

.. Lei. (in compliance with the financial analysis section in the feasibility study)

2.12 SUSTAINABILITY OF THE PROJECT

Financial support
	(it will be presented the way in which the made infrastructure will be financial supported after stopping the solicited financing by presenting financing request, the capacity to insure the performing and maintenance of investment after finalization: responsible entities, funds, activities, time period)

Institutional support
	(it will be presented, briefly, the staff that will use the infrastructure and will attach the CVs; will be stated the newly created research positions, their profile and financing sources; will be described the technical and administrative support insured by the institution for the new labs)

2.13 IMPACT OF THE NON-REIMBURSABLE FINANCIAL AID ON THE IMPLEMENTATION OF THE PROJECT

The non-reimbursable financial aid that you request:

a) will accelerate the implementation of the project
	
	
	NO
	

	(if yes, please document)

b) is crucial for the implementation of the project

	
	
	NO
	

	(if yes, please state the reason)

2.14 INFORMATION AND PUBLICITY

Please present details regarding the information and publicity measures proposed in connection with the project:
(Please include the following activities of information and publicity: press advertisement in a regional and/or local newspaper regarding the start of the project, press release at the end of the project specifying the results obtained, editing or posting: brochures, leaflets, labels etc)

	Activity of information and publicity

(please describe briefly)
	Estimated duration/period
	Estimated costs

	4.1
	
	

	4.2
	
	

3.
CONFORMITY WITH THE EU POLICIES AND NATIONAL LEGISLATION

3.1 THE PRINCIPLE „THE POLLUTER PAYS”

	(please explain the way in which the project is to observe the principle „the polluter pays” – if applicable)

3.2 SUSTAINABLE DEVELOPMENT

	(please explain the way in which the project contributes to the observance of the principle of sustainable development)

3.3 EQUAL OPPORTUNITY

	(please underline the way in which the principle of equal opportunity was integrated in the development and implementation of the project, either within the activities or in the project management, mentioning any specific component evidencing this)

3.4 PROCUREMENT

Please fill in the form of procurement schedule:

	No.
	Scope of the contract/template agreement

	Estimated value (RON)

	Procedure applied

	Date estimated to start the procedure*
	Date estimated to complete the procedure*

	1
	
	
	In compliance with the applicable legislation in force upon the procedure start
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	
	
	
	
	

* Please fill in the no. of month (for example, the third month) since signing the financing contract

NOTE: For the public purchase done before signing the financing contract, but after 1 January 2007, (abiding the GED 34/2006, with subsequent modifications and completions) the table will be filled with real values not with the estimated ones and with the dates of deployment of the procedure.

4.1 DETAILING THE PROJECT COSTS PER EACH EXPENSE CATEGORY . The values for each category of expenditure shall be expressed in lei, related to Chapter 2.4 of the Applicants’ Guidelines and to the data of the feasibility study. VAT falls under the entirely non-eligible expenditure category.
	Code
	Expense name
	Expense value
	Eligible value
	Non-eligible value
	Strength of public intervention
	Value of non-reimbursable financial aid

	1
	2
	3
	4
	5
	6
	7

	DIRECT ELIGIBLE EXPENSES

	
	Expenses on the land purchase*
	
	
	
	
	

	
	Expenses on the land arrangement
	
	
	
	
	

	
	Expenses on the land arrangement and environment protection
	
	
	
	
	

	
	Expenses on the utilities necessary to the objective
	
	
	
	
	

	
	Expenses on design

	
	
	
	
	

	
	Expenses on the organization of the aqcuisition procedure
	
	
	
	
	

	
	Expenses on consulting and expertise
	
	
	
	
	

	
	Cheltuieli pentru asistenţă tehnică
	
	
	
	
	

	
	Expenses on the buildings and installations
	
	
	
	
	

	
	Expenses on the technological tools and equipments fitting
	
	
	
	
	

	
	Expenses on the technological tools and equipments purchase
	
	
	
	
	

	
	Expenses on the site organization
	
	
	
	
	

	
	Expenses on legal taxes
	
	
	
	
	

	
	Various and unpredictable expenses on the infrastructure project*
	
	
	
	
	

	
	Expenses on commissioning
	
	
	
	
	

	
	Expenses on building and room purchase
	
	
	
	
	

	
	Expenses on renting equipments and tools (different from the CD ones)
	
	
	
	
	

	
	Expenses on equipments (assets or physical inventory objects)
	
	
	
	
	

	
	Expenses on the intangible asset purchase
	
	
	
	
	

	
	Expenses on information and advertising on the project
	
	
	
	
	

	
	Expenses related to the project management*
	
	
	
	
	

	TOTAL DIRECT NON-ELIGIBLE EXPENSES
	
	
	
	
	

	INDIRECT ELIGIBLE EXPENSES

	
	General administration expenses*
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	

	INTEGRALLY NON-ELIGIBLE EXPENSES

	1
	VAT
	
	
	
	
	

	2
	Expense 1
	
	
	
	
	

	3
	Expense 2
	
	
	
	
	

	…
	……………..
	
	
	
	
	

	…

	
	
	
	
	

	TOTAL NON-ELIGIBLE EXPENSES
	
	
	
	
	

	TOTAL GENERAL
	(Total project budget)
	(Total eligible value)
	(Total non-eligible value)
	
	(Value of non-reimbursable aid)

*) Rules on eligibility:

a. land acquisition (without construction) is eligible only up to 10% of eligible project (GD 759/2007) and only if it was made after January 1, 2007 (at the time of this proposal should be on land ownership document). Eligibility rules apply and where to buy a building to its demolition and land use (GD 759/2007)

;

b. Miscellaneous and unforeseen expenditure for infrastructure projects must not exceed 10% of the FOLLOWING types of expenses: expenses for land planning, land planning expenses for environmental protection, expenditure for providing facilities to the objective, design expenses (excluding expenses for expert , research and energy audit) costs for organizing the procurement procedures, expenses for consultancy (except for studies and analysis needed advice during the project implementation and technical advice, financial or legal), costs for technical assistance (excluding services for installation and operation of equipment, the services of technical support for accounting and studies / analysis required during project implementation and external financial audit services and certification) for construction costs and facilities costs for installation of technological equipment, expenses purchase of plant and machinery, equipment expenses that may come into the category of fixed assets or inventory objects (OM 2508/2007).

c. costs of project management are eligible up to 10% of the eligible project, but not more than 2.000.000 lei (OM 2508/2007). The personnel related expenses may be financed from public funds for max. 5 people
d. general administrative costs are eligible up to 1% of eligible direct costs of the project (OM 2508/2007)
4. PROJECT FINANCING PACKAGE

4.1 DETAILING THE PROJECT COSTS PER EACH EXPENSE CATEGORY

Present the financing of project sources, according to table:
	NO.
	FINANCING SOURCES
	VALUE (lei)

	I

(I=II+III)
	PROJECT TOTAL VALUE
	

	II
	NON-ELIGIBLE PROJECT VALUE
	

	III

	ELIGIBLE PROJECT VALUE
	

	III.1
	SOLICITED NON REIMBURSABLE FINANCIAL ASSISTANCE
	

	III.2
	APPLICANT ELIGIBLE CONTRIBUTION
	

	III.2.1
	Cash contribution
	

	III.2.2
	Nature contribution
	it is not the case

	III.2.3
	Borrowing
	

	A
	NET REVENUES UPDATED ON THE FIRST 5 YEARS (in case of project that generate profit)
	

5. ANNEXES

 The CVs of involved in project management persons (max. 5)

Fill in for each of the management team members a CV of 1 page on the following template:

Project acronym:

Function in project:

1. Surname:

2. Name:

3. Date and place of birth:
4. Citizenship:

5. Marital status:
6. Studies:

	Institution
	Period
	Obtained grades and diplomas

	
	
	

	
	
	

7. Scientific title:

8. Professional experience:
	Institution
	Period
	Function
	Description

	
	
	
	

	
	
	
	

9. Known foreign languages:
10. Competences in investment domain:

11. Other specializations and qualifications:

12. Accumulated experience (mainly managerial) in other programs/projects national/international:

	Program/Project
	Function
	Period
	Administrated budget

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

13. Other mentioned:

I declare on my on liability that the data presented are according to reality.

Date of filling in:

CVs of involved in project management persons (max. 5)

Fill in for each of the personnel members, who will use the infrastructure, a CV of maxim 2 page on the following template:
Function within the Project:

1. Last name:

2. First name:

3. Date and place of birth:

4. Citizenship:

5. Marital status:

6. Education:

	Institution
	Period
	Degrees earned or diplomas granted

	
	
	

	
	
	

7. Professional experience:

	Institution
	Period
	Function
	Description

	
	
	
	

	
	
	
	

8. Academic titles:

9. Proficiency in foreign languages:

10. Patents of inventions, if applicable (maximum 5):

11. Publications, if applicable (maximum 5 publications, the most relevant to the project field):

12. Member of professional associations:

13. Specializations and qualifications:

14. Experience (including managerial experience) in other programs/national/international projects:

	Program/project
	Function
	Period

	
	
	

	
	
	

	
	
	

	
	
	

15. List of the most important publications/patents (only as regards the foreign specialist):

I declare on my own responsibility that the data presented are according to reality.

Filling in date:
� IFI – International Financial Institutions

� When estimating the duration of project implementation, preliminary activities, prior to signing the financing contract, shall not be considered

� The feasibility study attached to the financing application represents an eligible expense and it may be stated hereunder only if it was not financed from piublic funds and it was performed after the 1st of January 2007.

